Integrity ★ Service ★ Excellence ## National High Reliability Electronics Virtual Center (HiREV) Program Update June 18th, 2014 Daniel Marrujo HiREV Liaison The Defense Microelectronics Activity/MECA ### **HIREV** USG and Electronics Reliability E.M. Pohilofsky finds that gold and aluminum are leading and 70's cause of field failures in 60's **Robert Lusser** states 60% of failures are due to electronic parts in Army missile systems ■ Wafer Level Reliability - 35% 990's Other topics* - 65% 1980's IRPS The 3 top fieldfailures in the Air Force were the result of gold embrittlement The Army launches the Electronic Equipment Physics-of-Failure Project **Ο** Dielectric failures are proving to be the leading cause for transistor failures in smaller node sizes > o HSC on orbit failure 1950's J.R. Black publishes first paper on electromigration The Minuteman System cost is \$30,000,000 for parts improvement by improving processing methods and for reliability testing. RDT&E annual budget is only \$16,000,000 for electronic components. 980's Space shuttle flight is aborted due to IC reliability failure **NBTI** degradation not permanent! NBTI is proving to be one of the most important reliability issue in scaling electronics. 2000's First evidence of hot electrons 1990's IRPS *Note: Other topics include packaging, design for reliability and process G.H. Ebel, "Reliability Physics in electronics: A Historical View", Distribution A – Approved for Public Release ### HREV National High Reliability Electronics Virtual Center (HiREV) #### MOTIVATION - Recent costly electronics failures in DoD and Space programs highlighted need for government led quantitative risk assessments and lifetime prediction capability - NSS acquisition community forced to use highly-accelerated tests that are unlikely to correlate with operational use - Customers: USG, US Space Programs and others inserting emerging electronics - Gov. organizations in current economic climate can not afford to duplicate efforts and are limited by time and resources. - "Close collaborations" are essential to maximize success # Understanding built-up from atomic scale Materials degradation rates quantified Assured mission operation Science photographs #### **TECHNICAL IDEAS** - Physics-based approach to replace current practice of statistics-driven projections - Characterization of atomistic and interfacial phenomena in electronics — identify degradation mechanisms and rate of change - Develop and apply multi-scale materials models model and simulate degradation rates #### **HIREV PAYOFF** - Near-term Validated government owned lifetime analysis for acquisition decisions - Mid-term- Updated practices (standards, guides, specs and methods) - Long-term-Decreased anomalies due to poorly understood electronics - Risks Difficult problem Requires discovery - Costs Function of device technologies ### How HiREV Influences Mission Success An atomistic understanding of how electronic devices operate in their intended environment is critical to the HiREV Program Ensuring Mission Success To be integrated into proper part qualification Semiconductor reliability influences everything from design best practices (i.e. current density) to fabrication modifications (i.e. doping concentration) Allows for proper design, fab and packaging decisions **HREV** Understanding the physics and chemistry of electronic degradation ### Physics and Chemistry of Electronics Approach **Device Stress Test** **Reliability Mathematics** **CLOSING THE LOOP** **Electrothermal Modeling** Structural Analysis Device Thermography & Thermometry **Packaging Integrity** ### How NEPP and HiREV Compliment Each Other ### **HIREV** - Technology forecasting (US Government needs) - POF tools for Si and III-V electronics - Pre-qualification efforts on - Base Metal Electrode (BME) Capacitors - Class Y packages - 45 and 90nm CMOS trusted foundry technology - Reliability science - GaN technology - Reliable Electronics - Electronic technology Physics of Failure (PoF) - Radiation Reliability of Electronics - Modeling PoF in new technologies ### **NEPP** - Body of Knowledge (BOK) documents on new technologies - Guideline on testing/qualification of FPGAs, memories, BME capacitors - Evaluation of commercial products - BME capacitors - GaN/SiC devices - FPGAs - Automotive-grade electronics - Reliable Electronics - Applying PoF to qualification/usage guidance - Radiation Reliability - Testing for PoF on new Technologies - Support modeling/tools on new technologies - Qualification/usage guidance HiREV utilizes test structures for detailed knowledge (model first) NEPP utilizes commercial product for general knowledge (test first) System Test Launch System/Subsystem & Operations Development Technology Technology Feasibility Research to Prove Basic Technology Research Demonstration ### Inputs/Outputs to HiREV Military/Aerospace (Mil/Aero) Grade Electronics less than 0.1% of the total commercial electronics market NEPAG interest range NEPP interest range **HREV** interest range TRL 9 TRL 8 TRL 7 TRL 6 TRL 5 TRL 4 TRL 3 TRL 2 TRL 1 ### Inputs - Technology Insertion roadmaps of: NSS, MDA, NASA & Services - Research Outputs from: Academia, Government and Industry ### **HREV** •Qualification Guidelines Integrated Technology Roadmaps - Technology Specific Expertise - Updates to Specs & Standards - •Lower Technology Insertion Risk Pre-Qual Data (Reliability, Radiation) Focused on electronics next generation space applications NEPAG is a subset of the NEPP focused on electronics currently in use in space systems ### HiREV Reliability Science Engagements With a **VIRTUAL** foundation this concept allows for the government to leverage off of each others capabilities as well as industry to provide a low cost solution to an expensive problem ### Growth of the HiREV program Government led reliability effort has proven to be needed based on both Industry and Academia's interaction with HiREV ### 2013 – 2014 Selected Success Stories #### •DARPA IRIS Government teams value to DARPA ### CALM 90 development - Industry/HiREV Interaction on EM tool - Development of models for HCI, TDDB and NBTI - Break Out Session ### Technology Forecast TOR - Radiation Test Infrastructure Study - Key Note Speech at GOMACTech - Al Shaffer - BME Capacitors - NPS/DMEA/AFRL PhD support - Quid Pro Quo Utilization - Ridgetop Group - Boeing SSED - Aerospace Corporation ### **Closing Remarks** - HiREV continues to build success - Has overcame government funding cut restrictions - •R&D Communities looking for ways to collaborate - •Wrap up of DARPA IRIS Program - Continued Development of CALM 90nm tool - Continued evaluation of emerging technologies ### **Back Ups** ### **HREV** ### **Rapid Pace of Part Evolution** Hot Carrier Injection ex. lucky electron model Distribution A - Approved for Public Release part miniaturization. ### **HiREV Quid Pro Quo** ### **Background** - ✓ Allows for accelerated advancements of semiconductor reliability science and engineering methods - ✓ Government organizations reliability portfolio leverages the overall HiREV programs capabilities. - ✓ HiREV has entered into 11 CRADA agreements with large and small IC suppliers across both basic and applied research facilities in order to conduct reliability science evaluations. - \checkmark CRADAs allow for a "Quid Pro Quo" relationship between government laboratories, prime contractors, academia, and nth tier suppliers. #### **Benefits** HiREV works towards ensuring the timely delivery of independent, high-fidelity lifetime estimates for electronics device technologies and their corresponding underlying physics and chemistry of operation and failure to enable their qualification for US Space Programs. Preserve knowledge in updated lifetime models, standards, practices, processes and techniques for industry – encourage industry participation. #### **Quid Pro Quo - Selected Success Stories** - ✓ The Ridgetop Group leverages AFRL/RY QFI tool to thermally image reliability canary structures - ✓ AFRL/RV provides DMEA 130nm wafer fabricated at IBM with reliability test coupons which supports Negative Bias Temperature Instability and Total Ionizing Dose synergistic effects research. - ✓ Aerospace Corporation provides DMEA dual beam FIB 3D reconstruction model of PIC-16 component to enhance DMEA's Reverse Engineering capabilities. - ✓ Boeing SSED evaluates resistance measurements for the HiREV CALM 90nm tool. ### **HiREV Quid Pro Quo** #### Government Quid Pro Quo Group ... Silicon Turnkey Solutions ### Industry Industry/Academia --> HREV NDA --> HREV CRADA --> HREV Core Member → Quid Pro Quo <</p> With a **VIRTUAL** foundation this concept allows for the government to leverage off of each others capabilities as well as industry to provide a low cost solution to an expensive problem